Exoplanet Exploration Program Updates Dr. Gary H. Blackwood, Program Manager Dr. Karl R. Stapelfeldt, Program Chief Scientist **Jet Propulsion Laboratory** **California Institute of Technology** January 5, 2019 ExoPAG 19, Seattle WA > gary.blackwood@jpl.nasa.gov karl.stapelfeldt@jpl.nasa.gov #### Program Overview Responses to ExoPAG Suggestions Implementation Updates LBTI Science Program Science Updates #### **NASA Exoplanet Exploration Program** Astrophysics Division, NASA Science Mission Directorate NASA's search for habitable planets and life beyond our solar system # Program purpose described in 2014 NASA Science Plan - 1. Discover planets around other stars - 2. Characterize their properties - 3. Identify candidates that could harbor life ExEP serves the Science Community and NASA: - Focal point for exoplanet science and technology - Integrates cohesive strategy for future discoveries https://exoplanets.nasa.gov **Ground Telescopes with NASA participation** ⁵ 2020 Decadal Survey Studies ⁶ NSF Partnership (NN-EXPLORE) ³ CNES/ESA ⁴ ESA/Swiss Space Office #### **NASA Exoplanet Exploration Program** #### **Space Missions and Concept Studies** Kepler K2 Large- and Probe-Scale Mission Concepts #### **Exoplanet Communications** Science Research & Technology #### Key Sustaining Research NN-EXPLORE Large Binocular Telescope Interferometer Keck Observatory High Resolution Imaging #### **Technology Development** Coronagraph Technology Development Starshade Technology Development (S5) ## NASA Exoplanet Science Institute (NExScI) Archives, Tools, Sagan Program, Professional Engagement #### Some of other Services Provided by ExEP As chartered by NASA Astrophysics - Recommend to APD strategies to advance NASA's exoplanet science and technology objectives - Informed by missions, academy reports, and ExoPAG - Conduct mission studies and trades - Capture and maintain technology roadmaps - Technology: identify, prioritize, manage, and certify TRL - Engage in non-APD and non-NASA partnerships - Facilitate the ExoPAG In all cases: Decisions guided by science priorities #### Program Overview #### Responses to ExoPAG Suggestions Implementation Updates LBTI Science Program Science Updates #### Responses to ExoPAG Suggestions In the Short Term - Added links of "NASA Funded Exoplanet Opportunities" - to https://exoplanets.nasa.gov/exep/resources/links/ - Demographics SIG2 approved by APAC - WFIRST CGI PSP opportunity to join Participating Science Program (see D. Benfored, HQs) - Increased communication timeliness and content through exopagannounce mailing list (Mamajek) - Responsive to agenda requests for ExoPAG #### Responses to ExoPAG Suggestions In the Long Term: Continuing, and Portfolio Adjustments - Continue ExoPAG student/postdoc session - Congratulations to Carl Coker, Eliot Vrijmoet, Leonardo Paredes, and Maggie Thompson - Continue ExEP Staff resource availability to community (e.g. Lynx trade study, in-Space Assembled Telescopes) - Precision Radial Velocity discussions with HQ following NAS ESS report - Maintain and expand exoplanet archive - Increased observation opportunities and community access to data (following slide) Exoplanet Travel Bureau "Study Abroad" edition #### **Increased Observation Opportunities** And Community Access to Data - WIYN / NEID: call for 2019B semester will be upcoming NOAO call for 2019B (~March 2019) - CHIRON on SMARTS 1.5m telescope: US access to southern hemisphere RV: - 40 nights/semester - Complements Keck / HIRES and WIYN / NEID - Keck Special Projects included in TBD call - Community access to High Resolution Imaging Speckle - Three instruments available through NOAO: WIYN/NESSI (39 mas), Gemini-N/'Alopeke and Gemini-S/DSSI (17 mas) - Data processed by PI team and posted at NExScI archive - Community Access to HIRES PRV data reduction pipeline - K2 (re) processed data available at MAST #### New cartoons submitted to PAO #### Kepler K2 - End of Flight due to fuel exhaustion - Goodnight command sent on Nov. 15th, Johannes Kepler's death anniversary - C19 (partial) data downlinked. - Data Processing - C0 to C18 data at MAST. C19 data processing underway. Raw cadence online - Data reprocessing: C0, C2, C3, C13. Next is C11 - Kepler/K2 SciCon V March 4-8, 2019; Glendale CA #### Program Overview Responses to ExoPAG Suggestions Implementation Updates LBTI Science Program Science Updates ### **Program Highlights** - LBTI: completed survey, studying instrument upgrades - Technology: - Ccoordination with PCOS/COR programs - Decadal Survey Testbed: Lyot coronagraph 4e-10 contrast - Segmented Coronagraph Design: results adopted by LUVOIR - Support to WFIRST: MEMs defTechnology ormable mirrors, coronagraph testing, starshade interface - Support to Large Mission Studies and Probe Studies - NExScl: Exoplanet archives, Sagan Summer Workshop - Follow-up Observing site provide to TESS by NExScI - ExoComm: Exoplanet Travel Bureau immersive experience - NEID: final integration and test underway at Penn State - ExEP Postdoc position created - Starshade Technology Development Plan and Partnership #### **Starshade Technology Development (S5)** Reach Technology Readiness Level 5 - Advances technologies of optical suppression, formation flying, and mechanical deployment - Highlights of 2018: - Technology plan released - Lateral position sensor testbed results meet formation flying performance requirements; - Subscale masks demonstrating 10⁻¹⁰ contrast performance in Princeton testbed - First article petal prototype assembled at Tencor - Developed starshade imaging tool #### Starshade Science and Industry Partnership - Purpose: - Maximize the technology readiness of starshades - Complement the work of S5 technology development - Scope: - Up to 3 cost-sharing contracts, small business set-aside - Technology and Science Working Group - Support for graduate and postdoc participation - Approach: - Bimonthly telecons - Semi-annual face-to-face starting July 2019 - To Learn more contact POC (Gary Blackwood) or visit: https://exoplanets.nasa.gov/exep/technology/starshade See extensive notes in ppt for speaking ### Mission Concepts for Decadal Su #### **Large Scale Mission Concepts** **Exoplanet Medium Scale Concepts** https://science.nasa.gov/astrophysics #### NASA Exoplanet Exploration Program Astrophysics Division, Science Mission Directorate #### Stay Connected with ExEP: Exoplanets.nasa.gov Exopagannounce mailing list StarshadeSIP mailing list gary.blackwood@jpl.nasa.gov karl.stapelfeldt@jpl.nasa.gov #### Program Overview Responses to ExoPAG Suggestions Implementation Updates LBTI Science Program Science Updates # Call for Proposals: NASA Keck time for Strategic Mission Support in 2019B - 5-15 nights per semester over 2-4 semesters - Must directly support NASA mission science goals - Important deadlines: - Feb. 14: KSMS Notices of Intent due to NExScI - Feb. 28: Deadline to request general mission support and KSMS letters from NASA HQ - Mar. 14: Proposals due to NExScl http://nexsci.caltech.edu/missions/KeckSolicitation/ #### Speckle survey opportunity Contact steve.b.howell@nasa.gov to get started - Steve Howell's group at NASA Ames is now funded to support community speckle interferometry observations - Purpose: deblend host stars of transiting exoplanets so that reliable planetary radii can be derived - Observations performed for the community and reduced data provided back to the proposer. 100s of targets can be observed in a single night. - Instruments deployed to Gemini N, Gemini S and WIYN can resolve blends down to diffraction limit and ΔV~ 6 mag - Get in touch with Steve to either - 1. Have him add your small target set to his run - Well before the deadline, secure his assistance in preparing your own PI proposal for a large target set # EXOPLANET EXPLORATION PROGRAM Science Plan Appendix Karl Stapelfeldt, Program Chief Scientist Eric Mamajek, Deputy Program Chief Scientist ## **ExEP Science Plan and Science Gap List** - ExEP Science Plan has tactical scope for the implementation of science goals derived by NASA HQ from community policy documents. It now consists of three documents: - The Science Gap List (SGL), which specifies areas where additional science work would be beneficial toward achieving Program goals - The Science Development Plan, which defines roles and relationships between exoplanet scientists at HQ, Program Office, ExEP Projects, NExScI, and ExoPAG. It also lays out the process for SGL updates. - The Science Plan Appendix provides background information on the state of the field, upcoming missions and facilities, and knowledge needed to inform ExEP objectives in five subdisciplines of exoplanet research. This longer document provides the context for the SGL. - Version 1.2 is updated to refer to the new NAS Exoplanet Science Strategy report, has been approved by HQ, and will be available soon at https://exoplanets.nasa.gov/science - The ExEP Science Plan and Gap List may be used in proposal solicitation and evaluation # EXEP Science Gap List as of Fall 2018 (grouped by topic, no implied priority in ordering) **Spectral characterization of small exoplanets Modeling exoplanet atmospheres** Spectral signature retrieval **Planetary system architectures** Occurrence rates for HZ exoplanets (e.g. $\eta_{_{oldsymbol{\square}}}$) Yield estimates for exoplanet direct imaging missions Improve target lists and stellar parameters for exoplanet missions Mitigate stellar jitter as a limitation to exoplanet dynamical measurements Dynamical confirmation of exoplanet candidates, determination of their masses & orbits **Precursor surveys of direct imaging targets** Understand the abundance and substructure of exozodiacal dust Measurement of accurate radii for transiting exoplanets # Final LBTI Science Results & Implications With acknowledgements to Steve Ertel, Phil Hinz, and the HOSTS team Levels of warm exozodi affect the yields for future direct imaging of habitable exoplanets (Roberge et al. 2012) Simulations for 4m telescope, Defrère et al. (2012) C. Stark et al. (2015, 2016) Confusion from dust clumps remains an issue but may be solved through synoptic imaging ## LBT Interferometer at Mt. Graham, Arizona - Two 8m telescope on common mount, LBTI instrument integral to telescope design, few warm reflections, more optimal 22 m baseline - NASA-funded key science project "Hunt for Observable Signatures of Terrestrial Systems", or "HOSTS", 2012-2018. - <u>Unbiased survey of 38 stars is</u> now complete. 10 detections, 4 new, and first detections of 10 µm excess around Sun-like stars. Interim survey results for 30 stars appear in Ertel et al. 2018 A.J. 155 194 ### How LBTI measures exozodi ## Specific stars with LBTI detections | THE R. P. LEWIS CO., LANSING MICH. | | | | |------------------------------------|---|--|--| | Strong detections | η Crv, $β$ Leo, $β$ UMa, $ζ$ Lep | | | | Sun-like
stars | ε Eri, θ Βοο, 72 Her, 110 Her | | | | Early type
stars | Vega, β UMa, <mark>δ UMa</mark> , β Leo, η Crv, ζ Lep | | | | No cold
dust | δ UMa, θ Boo | | | | Also interesting | Vega (little warm dust) 7 (let (no detection) | | | | Weakest detection | Vega, 33 ± 8 zodis | | | # **HOSTS** results Table 1: Subsamples, excess detections, and occurrence rates. | | <u>'</u> | | | |---------------|--|-------------------------------|-------------------------------------| | | Cold dust | Clean | All | | Early
type | $\begin{array}{c} { m 5 \ of \ 6} \ 83^{+6}_{-23}\% \end{array}$ | 1 of 9
11 ⁺¹⁸ % | 6 of 15 $40^{+13}_{-11}\%$ | | Sun-
like | $^{1}_{50^{+25}_{-25}\%}$ | $^{3}_{15^{+11}_{-5}\%}$ | $^{4}_{17^{+10}_{-5}\%}$ | | All | 6 of $^8_{75^{+9}_{-19}\%}$ | 4 of 29 $13^{+9}_{-4}\%$ | 10 of 38 $^{26^{+8}\%}_{-6}\%$ | | | 13 | -4 | _0 | - Probability that stars with and without cold dust have the same occurrence rate of warm dust: p < 0.003 - New result since interim report: warm exozodi less common around Sunlike stars than around early types - N.B. that the HOSTS Survey has <u>~4x lower sensitivity around Sun-like</u> stars than for Early type stars #### Overall limits to median exozodi level Upper limits on median zodi level for stars without cold dust (95% confidence, assuming lognormal distribution): - 13 zodis for all stars, - 26 zodis for FGK stars The latter value is most relevant to future direct imaging missions These limits depend on the assumed distribution function, will be detailed in Ertel et al. 2019 Simulations for 4m telescope, Defrère et al. (2012) ## Implications of HOSTS results (1) - \sim 80% of the stars surveyed lack detectable extended emission at 10 μ m, and thus are not very dusty. - The 26 zodi upper limit on the median exozodi level is a factor of 5 improvement vs. Keck interferometer results. The median exozodi level could still be lower than this. - The correlation found between HZ dust and cold Kuiper Belt dust suggests that Spitzer & Herschel dust detections can be used to (de)select targets for studies of HZ exoplanets. - Further observations with an upgraded LBTI, or WFIRST coronagraph imaging later on, could be used to screen more targets and provide more sensitive limits. - Solar system levels of warm dust remain undetectable at nearby stars ## Implications of HOSTS results (2) - Larger space telescopes can cope better with higher levels of exozodi. At the HOSTS exozodi upper limit, R= 70 spectroscopy of a fiducial Earth analog around a solar analog at 10 pc is - Robustly possible with the LUVOIR 8 & 15 m architectures - Viable for the HabEx 4m architecture - Very difficult for the WFIRST 2.4m architecture. Success would be possible only in the closer and less dusty targets, and by observing at lower spectral resolution. - Remaining uncertainty in exozodi level implies that integration times needed for detection & spectroscopy will remain uncertain by a factor of several - For New Worlds mission architectures that are observing time limited, tighter exozodi limits could enable the use of a smaller space telescope. exoplanets.nasa.gov #### Acknowledgements This work was carried out at the Jet Propulsion Laboratory, California Institute of Technology under contract with the National Aeronautics and Space Administration. © 2019 All rights reserved. #### Access to Keck HIRES PRV Data Reduction Pipeline - NASA access to Keck/HIRES currently offers the only precision radial velocity (PRV) capability openly available to the US community - NEID becomes operational 2019B - NEID complements HIRES: Different Latitudinal Sky Coverage (50% of TESS southern ecliptic sky), Longitudinal Coverage of Orbits, Brightness of targets, Surveys vs Targeted Observations - NExScI is developing a processing environment for Keck HIRES data in collaboration with the Keck HIRES PRV team at Caltech and WM Keck Observatory (WMKO) - Provides a publicly available capability to produce radial velocities at the few m/s level from HIRES data - Requires observers follow a specific observing sequence which will be documented at WMKO - Builds on the existing IDL software package developed by the California Planet Search team - Software will be accessed on a server at NExScI and invoked through a Python interface - Uses Python interface to Keck Observatory Archive for data retrieval - Status - CPS software package code delivered and fully operational on NExScI servers - Python interface to KOA for data extraction developed - Documentation for telescope/instrument set-up and pipeline operations delivered - Initial release by Sept 28, 2018 with test data set - Available for community use in 2019A (see August 15 Call for Proposals) - Initial release will work only on data obtained in 2019A and going forward - Subsequent release will all allow analysis of earlier data obtained in specified configuration #### **Update from David** Ciardi # NASA & NSF Support for US Access to Southern PRV • TESS is performing a (nearly) all-sky search for transiting planets around bright stars - - Survey starting in the southern ecliptic sky - Bright stars enables detailed follow-up and characterization - PRVs are needed for - Planetary masses (and densities): planet demographics, atmosphere characterization - Orbital solutions: system demographics, transit and eclipse predictions - Binary identification and characterization - Spectra for stellar classification - US community has limited public access to precision radial velocity (PRV) facilities especially with regards to the southern hemisphere targets. - Keck/HIRES and WIYN/NEID have limited access to southern hemisphere - NASA and the NSF/NOAO have agreed to an augmentation of the existing NN-Explore Program - CHIRON on the SMARTS 1.5 telescope - ≈>10 m/s precision enables mass determinations of super-earth mass and larger planets (depends on stellar host) - 40 nights per semester augmentation to current NOAO-SMARTS time - Queue-mode observations - Raw data available through NOAO Science Archive - Some data processing through Georgia State University available (1-d wavelength calibrated spectra) - Call for proposals will be through NOAO via the NN-Explore Program - Starts in 2019A likely available through 2021A #### Staff Changes at NASA HQ Changes since last ExoPAG - Astrophysics Division: - Paul Hertz, Director - Jeff Volosin, Deputy Director - ASTROPHYSICS ASTROPHYSICS - Exoplanet Exploration Program: - Shahid Habib, Program Executive - Douglas Hudgins, Program Scientist - Martin Still, Deputy Program Scientist - Astrophyics Strategic Missions Program: - Jackie Townsend, Program Manager - Tracey Osborne, WFIRST Program Executive